by Louis Raymond Industrial Fastener Institute Science Award'06, IAE Engineer of the Year'94 Ph.D. UC Berkeley'63, B.S., M.S. Carnegie Mellon University'56,'58 LRA/L.Raymond & Associates A Professional Consulting Corporation | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate or
formation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | |---|--|--|---|--|--|--| | 1. REPORT DATE SEP 2009 | 2.3 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2009 to 00-00-2009 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Acceptance Criterion for Hydrogen Embrittlement Testing of Coated | | | | 5b. GRANT NUMBER | | | | Fasteners | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) L.Raymond & Associates, A Professional Consulting Corporation, 20261 SW Acacia Street # 120, Newport Beach, CA, 92660 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES ASETSDefense 2009: Sustainable Surface Engineering for Aerospace and Defense Workshop, August 31 - September 3, 2009, Westminster, CO. Sponsored by SERDP/ESTCP. | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITA | | | | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 31 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### (LRA) L.Raymond & Associates A Professional Consulting Corporation Failure/Life/Risk Analysis — integrates system from research, analysis, testing and quality assurance. Includes Laboratory SEM/EDX, Metallographic, mechanical testing facilities. Specialize in fastener materials, design, testing and analysis. #### (FDI) Fracture Diagnostics International, LLC • Manufactures RSL[™] tension and bend testing equipment, including auxiliary environmental and mechanical testing chambers/adapters and ASTM F519/F1940 certified specimens #### (RSL™) RSL™ Technology Center Laboratory Testing Services and hands-on training courses for RSL Testing in air, environment and in both tension and bending. Offers on-site training courses # Hydrogen Embrittlement - Time delayed fracture in steel due to time-delayed, hydrogen induced cracking under the influence of stress - Photographic Fingerprint -"IG" Intergranular cracking Just because coated fastener is made "FREE" of hydrogen embrittlement after applying a coating — NO IHE; does not mean the at is will not fail by hydrogen embrittlement in service (EHE) # Source of Hydrogen - Coatings on fasteners are a source of hydrogen either, - During application of the coating due to coating process - Internal Hydrogen Embrittlement (IHE) or - During service exposure under stress in a moist service environment due to galvanic couple between coating and steel acting as an in situ hydrogen generation pump - Environmental Hydrogen Embrittlement (EHE) ### Acceptance Criterion - Acceptance criterion for hydrogen embrittlement is based on service performance. - PROBLEM: Parts pass the hydrogen embrittlement tests, yet fail in service - Objective: An acceptance criterion that eliminate hydrogen embrittlement failures in service by requiring a threshold stress for the onset of hydrogen induced stress cracking (Hydrogen Embrittlement) that has a margin of safety in bending. - Many different hydrogen embrittlement test methods — not equivalent - Pass one test Fails another or fails in-service - Main difference loaded to different stress levels — does not take bending into account # Bending #### Reason that Bending must be accounted for — Because joint and nut surfaces are never exactly perpendicular to thread axes, a bolt almost never stretches uniformly when it is tightened; instead it bends to some degree.* > *Reference: Bickford, John H. "An Introduction to the Design and Behavior of Bolted Joints." Dekker 1990. 2nd Edition p 252. - Processing error 20% - (Insufficient hydrogen bake-out treatment) - Fault: Manufacturer - Over-torquing 10% - (Lubricant, wrench) - Fault: User - Bending in combination with Coating 70% - (Long thin screws, others)+ (Galvanic couple as a hydrogen pump) - Fault: Design & Coating Selection #### Standard IHE Test Methods Fig.1 An actual pure bend test on a SAE Grade 5 fastener in an RSL™ Bend Testing Frame to illustrate the ability of a fastener to attain maximum possible local service stresses approaching 230% of the smooth bar yield strength or about 2.0 UTS per ASTM E8. Superimposed are the applied proof stresses corresponding to the various hydrogen embrittlement or stress durability tests currently being used for quality assurance. #### **IHE Test Fixtures** Fastener self-loading fixtures for fasteners in tension and bend at 75 % NFS Local stress in bending per F606 is about 2X that of NASM 1312-5. RECOMMEND: That ≥ 1.2 UTS_{-E8} be used as acceptance criterion for hydrogen embrittlement of fasteners or notched round bar tensile specimens. NOTE: To attain ≥ 1.2 UTS_{-E8} fasteners must be tested in bending. #### Hydrogen Embrittlement Testing - In tension, ASTM F519, Type 1a.1 Notched Bar specimen with d/D = 0.7 considered an acceptable criterion for Aerospace & Aircraft - Therefore, it was selected as the minimum acceptable value, or the minimum threshold stress ≥75% NTS, where NTS ≈ 1.6 UTS, or per **F2078**, the Hydrogen Susceptibility Ratio Hsr = NetThresholdStress/ UTS ≥ 1.2, or **Acceptance Criterion: Hsr ≥ 1.2 ≤ 2.0** Note: Cannot be achieved with bolt because d/D > 0.7; i.e., $d/D \ge 0.85$ Therefore, Fasteners must be tested in bending, and specimen is tested in bending #### Material Hydrogen Susceptibility Index - Hydrogen susceptibility ratio (Hsr) per ASTM F2078 - Hsr= Threshold stress for HSC/UTS of fastener - For Hsr ≤ 1.0, threshold stress is below UTS and fastener has no margin of safety in bending during installation - For Hsr > 1.0, threshold stress is above the UTS and the fastener does have a margin of safety in bending during installation - Therefore, for margin of safety in **bending** of uncoated steels having a resistance to hydrogen embrittlement is for Hsr > 1.0 and ≤ (2.0 => limiting or max stress) - To accommodate bending and to include a margin of safety on bending, and to be consistent with ASTM F519, Type 1a.1 specimen, it is recommended that as a minimum Hsr = 1.2 or Hsr ≥ 1.2 ≤ 2.0. - Baseline is Fast Fracture Strength in bending, FFS(B) - Rsb: Specimen strength ratio in bending per ASTM E812 - Rsb = FFS(B)/UTS ≤ 2.0 = Max limit load - Measurement: - Hydrogen susceptibility ratio (Hsr) per ASTM F2078 - Hsr= Threshold stress for HSC/UTS of fastener - Test Method: - (IHE) Processing RSL™ Test in air - Bare manufacturing of steel - Coated application of coating - (EHE) Environmental RSL™ Test in service environment w/Holiday (defect in coating) #### Test Specimens or Fasteners? - A rapid, inexpensive method to evaluate a material and coating is to use an **ASTM E1280**, 0.4"W, Charpysized specimen with a modified notch in bending. - It can be used for testing, either bare, or coated to obtain a long list of data starting w/HRC=>UTS; micro/SEM/EDX/fractorgaphy. In addition, KIc, NFS(B), Rsb, Hsr; KIscc; OCP of coating on steel; FFS(B) of coated steel; w/Holiday; w/Holiday; or under an imposed cathodic potential to measure the permeability of the coating. - Note: The notched specimen give very similar result to bolts with similar root radius. fpc is conservative. Fastener also has Rsb ≤ 2.0 as a limit load # Influence of Coating - In service, the main influence of a coating in a moist environment is the galvanic reaction generating hydrogen on the steel substrate. - The coating is generally anodic to the steel fastener, "cathodically" protecting it. - The fastener must also be cathodic to the structure, both of which are charging the fastener with nascent (atomic) hydrogen in a moist or marine environment. - Result => the fastener is being charged with hydrogen in a moist of marine environment. - OCP difference Between coating and steel bolt = HCP - OCP Measure OCP per ASTM G82, Vsce - HCP Hydrogen Charging Potential, ∆Vsce - Coatings on bolt are anodic to steel substrate sacrificially corrodes, results in bolt being cathodically protected; i.e. charged with hydrogen - OCP of coating OCP of bare bolt = \triangle Vsce As $\triangle Vsce \uparrow$, Threshold stress Ψ "Worst case" damaged coating exposing bare metal at root of thread (Holiday in coating) — "Full charge" # Approach w/Coating - Measure the OCP in service environment, (a 3.5% NaCl solution is generally used) - Quantify the hydrogen charging effect (△Vsce) - Change parameter on F1940 vertical axis (%NFS => Hsr) - Obtain similar data at lower hardness levels by conducting RSL threshold test on notched square bars of bare steel at imposed potential vs SCE to obtain threshold as f(Vsce) - Overlay measured OCP of coating - Extend vertically; intersection is effect of coating on threshold stress - Determines acceptability of coating (Hsr ≥ 1.2) as a function of the material and hardness # Steel susceptibility to EHE Ref: ASTM F1940 ("Standard Test Method for Process Control Verification to Prevent Hydrogen Embrittlement in Plated or Coated Fasteners") as a starting point FIG. X1.2 Threshold Determination Product Versus Sq(B)s #### **Key Items:** - Imposed cathodic potential, Vsce, on 4340 steel at 50-52 HRC; - Curve is threshold stress for HSC per ASTM F1624 as %NFS (%FS); - Above => HSC, - Below => NO Fail - Neither coating nor alloy should be evaluated separately; but instead, they should be examined from a system analysis perspective such that both material as f(HRC) and coating are evaluated together. - Ex: Coating adequate for steel at 42 HRC might not be adequate for steel at 52 HRC - Using the proposed acceptance criterion of Hsr ≥ 1.2 for hydrogen embrittlement testing of coated fasteners will minimize the risk of service failures because it includes a margin of safety in bending. # System Analysis - Cannot examine each item separately - The results on one item, affects the behavior of the one, linked together by Fracture Mechanics # System Analysis #### **IHE RSL™** Air Test Machine ASTM F519, Type 1c selfloading frame. Side view of RSL[™] computer controlled Type 1c test frame. Photograph of RSL[™] test frame showing adaptor with notched round bar specimen in fixture ready for testing. Type 1c Notched Round Bar plated specimen set into adaptor fixture for 24-hour RSL™ Accelerated Hydrogen Embrittlement Test. #### EHE Computer controlled RSL™ Environmental Test Machine Fig. 4C Fracture Diagnostics International RSL™ (Bend) Test Machine for determination of environmental threshold stress for crack initiation of a zinc coated 5/8"D A490 bolts in hydrogen charging environment. Since 1965, I have dedicated myself, while at the Aerospace Corporation, on developing rapid inexpensive small specimen testing techniques that quantify results, driven by working on failure analyses of small remnants requiring quick turn around time, such that they can be used as a quantitative cost effective solution by the designer instead of costly "trial & error" engineering solutions. The results are in terms of stress and stress intensity so that the designer can also establish a margin of safety/Risk. Small Charpy-sized specimens have been modified to measure the fracture toughness, KIc (E399) KIctod (E1280), KIscc (F1624) in 1-to-5 days as compared to 3-to-5 years runout times for Sustained Load CB-Tests or 5,000hrs to 10,000hrs (7-to-14 months) for ASTM E399 specimens per E1681. The techniques have been applied the more rigorous MSP & FTRP testing requirements of the Navy to also include an accelerated, inexpensive measurement of the dynamic tear modulus, Td, and threshold stress intensity under galvanic corrosion, cathodic charging potential of coatings on steel substrates in a marine environment. Work on these methods initiated in 1993 as an accelerated test methods for hydrogen cracking of welds and currently have been used for accelerated corrosion fatigue threshold measurements and a rapid test for new alloys being and coatings for Cd-replacement. L.Raymond & Associates A Professional Consulting Corporation Louis Raymond, Ph.D., P.E., FIAE, FASTM Principal Consulting Engineer